Unit 9 Oil/Water Separators ### What is an OWS? ### Making It Work Reduce your disposal costs Reducing your permit and regulatory requirements Reducing your service intervals #### P2 Alternative: OWS BMPs #### **MINIMIZE** - Solids: sediments, trash, sand - Contaminants: antifreeze, fuel, solvents, paint - Wastewater, storm water, wash water #### **INSPECT** **Bioremediate** # Minimize Solids: Grates and Screens ### **Minimize Contaminants** - Eliminate or minimize floor drains - Use "dry" cleanup techniques - Be aware of potential contaminant sources - antifreeze- paints oils - solvents fuels - Heavy vs. light contaminants - Avoid emulsifying detergents #### Minimize Wastewater - Mitigate introduction of storm water with berms and washrack covers. - Reroute roof drains and condensate from air conditioning and air compressors - Use high-pressure, low-volume sprays for vehicle washing # Inspection and Clean Out - Implement regular inspection - Sludge depth Contaminants (odors, sheens) – Floating oil - Solids on grates - Perform regular cleanout - Determine need for cleanout based on inspection, not calendar - Remove oil from collection trough or from surface using <u>reusable</u> absorbent pads - Refill OWS with water before returning to service ## **Making Bioremediation Work** - Periodic "microbe dosing" of OWS replenishes microbe population - Keep pH level < 8.5</p> - Harsh chemicals can kill microbes - Vendors can provide equipment, microbes, and labor as part of service agreement (\$75 to \$130 per month) # Case Study 1: Salem Boys Challenge: Reduce \$1,000 cost of OWS cleanout incurred every 3 months #### Approach: - Install screens and 1/4" expanded steel mesh to existing OWS grates - Use pigs and sloping pavement to settle out sediment - Use "oil-only" absorbent pads to collect floating oil from OWS water surface # Case Study 1: Salem Boys - Dose OWS with microbes every 4 hours (service costs \$75 per month) - Use removable screens in vehicle bay to remove debris # Case Study 1: Salem Boys #### **Results:** - reduced cleanout frequency by 75% from once every 3 months to once/year - saved approximately \$3,000/year in sludge cleanout and disposal - microbe dosing costs \$900/year - debris grates and absorbents cost \$250/year ## Case Study 2: USPS ### **Huntington Beach, CA** - Discharge violations - 80% reduction of effluent hydrocarbons with bioremediation ## **Take Home Messages** - Understand how your OWS works - Source reduction and segregation - Bioremediation works - Save \$\$ by reducing clean-out frequency and violations